

HATTON CITY COUNCIL MEETING MINUTES

June 3, 2013
6:00 P.M.

 Mayor Doug Meier called the meeting to order on Monday June 3, 2013 at 6:00 P.M. Council members attending were: Bernie Johnson, Dave Vold, Annette Glennon, Kim Ostlie, Mark Duncan and Scott Phipps.
 Special Guests Were: Kelly Scholand, Gary Offerdahl, Suzanne Hegvick, Brian Cyrus, Don Wamstad, Pat Ellis,

Christopher Wilson, Betty Hurst, Lindsey Braaten, Crystal Olson, Conner Engler, Cody Ellis, Carissa Jerome and Kyle Meyer. Others in attendance were Arik Solheim and Jackie Buchwitz.
Kelly Scholand (addition to the meeting agenda) submitted a building permit application to the City council for their approval and left the meeting. Don Wamstad, on behalf of Hatton Granite, and Brian Cyrus each submitted a building/moving/demolition permit application. Don Wamstad plans on moving a pole shed from one area of Hatton Granite’s property to another, Brian Cyrus plans on constructing a Morton metal building in the previous Dairy Bar lot that he has purchased. Scott Phipps made the motion to approve the Hatton Granite and Brian Cyrus applications upon the zoning committee’s approval and sign-off of each application. Kim Ostlie seconded the motion. Motion Carried.
Suzanne Hegvick, co-owner of The Press Box, Inc. DBA: Blue Line Bar & Grill approached the council with a request for a liquor license transfer to the Hatton Community Center for a wedding event that will be taking place on June 15, 2013. She also requested permission for Sunday Opening of the Blue Line Bar & Grill in Hatton starting on August 1, 2013 and continuing until May 1, 2014. Kim Ostlie made the motion to allow the transfer the liquor license on June 15 and to allow Sunday opening of the Blue Line Bar & Grill from August 1st 2013 until May 1, 2014. Scott Phipps seconded the motion. Motion carried.
Gary Offerdahl, owner of Buck’s Place, submitted his application for a Liquor and Beer License for the year beginning on July 1, 2013 and ending on June 30, 2014. He also requested that the City Council consider a few Sunday opening and special event requests for dates he will select at his discretion and provide to the council as soon as possible. Kim Ostlie made the motion to accept and approve the Liquor and Beer license request and the Sunday opening requests for Buck’s Place. Scott Phipps seconded the motion. Motion carried.
Pat Ellis manager of the Hatton pool introduced the following pool employees to the City Council: Betty Hurst, Christopher Wilson, Lindsey Braaten, Crystal Olson, Conner Engler, Cody Ellis and Carissa Jerome. The City council welcomed the pool employees and spoke with them about expectations regarding the responsibilities that went along with being an employee of the City of Hatton. They also reviewed the employee handout information that was provided for them.
Arik Solheim presented the maintenance report. He discussed a quote submitted by Opp Construction for street repair projects this summer. Opp Contruction proposed to do repairs on Jersey and 7th street, Railroad Avenue and 5th Street and Railroad Ave. and Second Street. Mark Duncan made the motion to approve $38,000.00 for street repairs. Bernie Johnson seconded the motion. Motion carried.
 Mark Duncan made the motion to have a street signed ordered for Marcourt Drive. Bernie seconded the motion. Dave will ask Arik to order the street sign.
Arik Solheim and the City council discussed the “Brush Pile”. A few residents continue to abuse the use of the brush pile by placing items that are not allowed, such sofas, chairs, trash bags full of debris, toilets or sinks and metal objects. The suggestion was made to close down the Brush Pile and not allow its’ use by anyone. Dave Vold is checking into the costs of putting up a remote camera system and Dave Vold and Bernie Johnson will be meeting with Laser Systems Security Company from Fargo at 9:00 AM in the City Office. The City Ordinances will be reviewed for references in any future actions that could be taken by the City Council.
 The Council again discussed the yearly problem of unkempt lots, tall weeds and grasses. No letters will be sent to these homeowners, the Council will be requesting that the mowing of the unkempt lots be done by a third party and the cost of having a third party mow the unkempt lots will be turned over to Traill County for inclusion onto the property owner’s special assessments. Bernie Johnson stated that he will speak to Arik about obtaining some gravel for several places in town. .Annette Glennon made the motion to accept the maintenance report. Kim Ostlie seconded the motion. Motion Carried.
Kyle Meyer from Moore Engineering spoke to the council about Street work for the City of Hatton. He stated that the City should consider starting the process of doing a Street Project. Moore Engineering would start by doing a street survey to assess what the
Bernie Johnson made the motion to accept the Minutes of the May 6th and May 20th 2013 Council Meetings. Mark Duncan seconded the motion. Motion carried. Annette Glennon made the motion to have Moore Engineering research and provide the Council with a Street survey. Dave Vold seconded the motion. Motion carried. Kyle will call when the survey and cost estimate is finished and ready to be submitted to the council. Kyle also suggested that the City of Hatton consider the implementation and the costs of having a ten year plan to replace the Water tower.
 Bernie Johnson made the motion to approve the Auditor’s May financial reports. Annette Glennon seconded the motion. Motion carried.
Dave Vold made a motion to approve the payments of the following bills: Aflac; $364.11, BC/BS; $627.60, Card member Services; $193.49, Century Link (Qwest) $107.92, Global Connect; $1,000.00, Grand Forks Traill Water Dist.; $3,821.55, Hatton Co-op Oil; $423.76, Hatton Economic Development; $2,267.17, Hatton Free Press; $249.09, Hatton Insurance Agency, (NDIRF); $6,612.00, In the Swim; $101.93, Jackie Buchwitz; $114.95, Marco, INC.; $127.40,Midcontinent Communications; $166.29, Millers Fresh Foods; $24.47, ND One Call Concepts; $2.20,NDPERS; $1,173.34, Northwest Asphalt, $3,500.00, Paul Rayners (Computer Repair & Service); $330.50, Traill County Treasurer; $4,027.66, US Treasury (IRS); $2,922.78, Verizon Wireless; $81.12, Waste Management of ND; $8,831.37, Xcel Energy(Street Lighting); $1,363.03 and Xcel Energy(City Utilities); $647.91. Annette Glennon seconded the motion. Motion carried.
The City council briefly discussed a topic that was tabled from last month regarding obtaining electronic tablets from Paul Rayner Computer Repair and Services. Paul offered his assistance and some training to any of the Council members that may want it. The Council decided to table the decision of any electronic tablet purchases until the September meeting.
 Annette Glennon made the motion to approve the auditor’s request to attend the MFOI seminar that will be held in Bismarck on June 26th and June 27th of 2013. Kim Ostlie seconded the motion. Motion carried. The City Council discussed The City of Hatton North Dakota Resolution No. 2009-3 which is a Resolution Establishing the Bond for the City Auditor whereas, Section 40-13-02 of the North Dakota Century Code provides for the City Council to establish by resolution in June of each year in an amount at least equal to twenty five percent of the average amount of money that has been subject to the auditor’s control during the preceding fiscal year or $2,000,000.00 whichever is less. Be it therefore hereby resolved by the City Council that the bond of the Hatton City Auditor be set at $2,000,000.00 as recommended by the North Dakota State Auditors. The governing body of Hatton, North Dakota acts on the foregoing resolution as follows on June 3, 2013. Resolution Adoption so moved by Bernie Johnson. Seconded by Mark Duncan. A Roll Call vote was taken with Kim Ostlie, Mark Duncan, Annette Glennon, Scott Phipps, David Vold and Bernie Johnson all voting “aye.” After the Roll call vote was taken the Presiding officer, Mayor Douglas Meier, declared the resolution adopted.
 The City Council must designate by resolution the Official Newspaper for the City of Hatton in June of each uneven year. Dave Vold made the motion to designate the Hatton Free Press as the official newspaper of the City of Hatton. Kim Ostlie seconded the motion. Motion carried.
The Council reviewed the additional building permit applications submitted by Wes & Kelly Scholand, Patricia Larson, Leon Stensland and Casey Carlisle. Scott Phipps made the motion to approve the aforementioned building permit requests. Mark Duncan seconded the motion. Motion carried.
 Mayor Doug Meier presented a request on behalf of Tom and Carol Gressman asking for the reversal of the late fees that have accumulated on Gressman’s Utility bill for the months of January, February, March, April and May of 2013. After some discussion, Bernie Johnson made the motion to deny the Gressman request. Annette Glennon seconded the motion. Motion carried.
Dave Vold shared correspondence he received from the Sunde family. The Sunde family acknowledged receipt of Dave’s letter and requested information from Dave about any Realtors they may contact concerning the possible sale of the Orville Sunde property. Dave will be providing more information about this to the family and the Council.​​​​​​​​​​​​​​
Mark Duncan made the motion to adjourn; seconded by Kim Ostlie. Meeting was adjourned at 8:50 P.M.
The next City Council meeting will be held on Monday, July 1, 2013 at 6:00 PM.

Hatton Mayor: _________________________
 Auditor: _______________________
 Douglas Meier Jackie Buchwitz
Subject to approval

“This institution is an equal opportunity provider and employer”

